DOCKET NO. 013-TTC-1083

PROFESSIONAL PRACTICES
§

BEFORE THE STATE

COMMISSION
§

§
V.
§
COMMISSIONER OF EDUCATION

§

§
EDMUNDO COTA
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case

On August 26, 1982, Dr. Judith A. Lozano, Superintendent of Schools for Southside Independent School District, filed a complaint with Petitioner, the Teachers' Professional Practices Commission of Texas (PPC), against Mr. Edmundo Cota, Respondent. Dr. Lozano alleged in her complaint that Respondent violated Principle II, Standard 5 of the Code of Ethics and Standard Practices for Texas Educators.

On June 28, 1983, a three member panel of the PPC heard the complaint against Respondent. The panel rendered a Majority Decision Report recommending to the Commissioner of Education that Respondent's Texas Teaching Certificate be suspended for a period of one year.

On December 7, 1984, Rebecca Elliott, the Hearing Officer appointed by the Commissioner of Education, conducted a hearing on this matter pursuant to Tex. Educ. Code Ann. §13.214(b) (Vernon 1972). The PPC was represented by F. Patrick Whelan, Assistant General Counsel for the Texas Education Agency. Respondent, acting through his attorney, Barry Snell, Attorney at Law, San Antonio, Texas, notified the Hearing Officer that he could not afford to appear at the hearing either in person or through his attorney. The hearing consisted primarily of the admission of exhibits, including the transcript of the PPC hearing.

Findings of Fact

After due consideration of the evidence and matters officially noticed, in my capacity as State Commissioner of Education, I make the following Findings of Fact:

1. Respondent holds a Texas Teaching Certificate.

2. Respondent was employed by Southside ISD as a head football coach, Physical Education teacher, and acting Athletic Director during the 1981-82 school year.

3. Respondent admits that he purchased athletic equipment for Southside ISD without written authorization. (Answer, p. 1). This violated policies adopted by the Board of Trustees. (Pet. Ex. 1 at p. 128).

4. On January 5, 1982, Respondent invited a group of students and coaches to accompany him to San Antonio to buy a particular type of basketball for a game that evening. Only one person, a sixteen year old female student, expressed an interest in accompanying Respondent. Respondent told the girl she could go along only if she obtained her father's permission. The girl left the room for a few minutes and then returned and informed Respondent that she had obtained her father's permission. Respondent and the girl spent several hours searching unsuccessfully for the type of basketball needed. Eventually Respondent called the school to report the failure to the basketball coach; the Respondent and the girl returned to the school. The next day the girl's father complained to the principal that the girl had gone with Respondent without obtaining the father's permission. (Pet. Ex. 1 at pp. 70-76).

5. Respondent allowed a student to enter a varsity football game when Respondent knew the student was scholastically ineligible. As soon as the ineligible student entered the game, the principal went to Respondent and directed Respondent to remove the student from the game. Respondent immediately took the student out of the game. (Pet. Ex. 1 at pp. 187-92).

6. Respondent admits that he did not always submit lesson plans promptly. (Answer, p. 3).

7. Respondent admits that he did not always keep proper attendance records. (Answer, p. 3).

8. Respondent admits that he did not timely submit semester grade sheets. (Answer, p. 4).

9. Petitioner knowingly and intentionally testified falsely at the hearing before the Professional Practices Commission on June 28, 1983, when he stated, under oath, that he had been working for Dallas Independent School District since leaving Southside ISD and was under contract to return to Dallas ISD the following year. (Tr. 081). In fact, he was notified on May 23, 1983 that he had been suspended with pay by Dallas ISD; included in the notice was the suggestion that he submit his resignation. On June 23, 1983, after he had failed to respond to the May 23 notice, he was notified that his position with Dallas ISD had been declared vacant, and the district was seeking another person for the position. (Pet. Ex. 5, Items D and E). Petitioner had discussed the status of his employment with Dallas ISD's assistant superintendent of personnel services on June 27, 1983, one day before his false testimony. (Pet. Ex. 5, Item F).

Discussion

The PPC panel found that Respondent violated Principle II, Standard 5 of the Code of Ethics and Standard Practices for Texas Educators. Principle II, Standard 5 provides:

Professional Practices and Performance

The Texas educator, after qualifying in a manner established by law or regulation, shall assume responsibilities for professional teaching practices and professional performance and shall strive to demonstrate competence.

5. The educator shall comply with written local school board policies, Texas Education Agency regulations, and applicable state laws.

Respondent clearly did fail to comply with written local school board policies; thus he did violate Principle II, Standard 5. The violations proven before the PPC were, however, primarily concerned with local administrative matters. The PPC has not alleged that Respondent used school funds to purchase equipment for his own gain; nor has the PPC alleged that Respondent engaged in any sexual misconduct with the female student he took with him to buy basketballs. Such allegations, if proven, would certainly justify suspending or revoking the teacher's certificate.

What has been proven, however, is that Respondent (1) allowed an ineligible student to enter a football game and (2) violated local policies concerning (a) obtaining written authorization before purchasing athletic equipment; (b) submitting lesson plans; (c) keeping proper attendance records; and (d) submitting grade sheets in a timely manner.

The violation of local policies is primarily a matter of local concern. Such conduct might well justify the nonrenewal or termination of employment. It is not the sort of conduct, however, that justifies the suspension of a teacher's certificate and preventing a teacher from being employed by any other school district in the State. This does not mean that a teacher's violation of a school district's local policies may never justify sanctions from the State Commissioner of Education; it means rather that the primary responsibility for enforcing a school district's policies belongs to the district that adopted those policies. As a general rule, the State authorities should not sanction a teacher for failing to comply with strictly local policies unless the district itself is concerned enough about the noncompliance to issue its own sanctions, and the violations are so flagrant or significant that the locally imposed sanctions cannot be considered sufficient. The violations in this case do not rise to that level.

Of more concern at the State level is Respondent's action in allowing a student he knew to be ineligible to enter a football game. The concern here is not one with the importance of football. Rather, it is with the violation of a rule the school district is required to follow by a statewide authority - - the University Interscholastic League - - and of the potential adverse consequences to the district and to the other students of Respondent's noncompliance with that rule. Under some circumstances, disregard by a teacher and coach of the rules of the U.I.L. or other state level authority could justify the suspension of a teaching certificate. Under the circumstances of this case (i.e., one incident which was promptly corrected and which resulted, apparently, in no adverse consequences to the district or its students), a reprimand would be appropriate for such conduct.

Of the most concern, however, is the fact that Respondent knowingly and intentionally gave false testimony under oath to the Professional Practices Commission. Such conduct by itself justifies the sanction of suspension of a teacher's certificate pursuant to §13.046(a)(2) of the Education Code for being unworthy to instruct the youth of this state.

Conclusions of Law

After due consideration of the evidence, matters officially noticed, and the foregoing Findings of Fact, in my capacity as State Commissioner of Education, I make the following Conclusions of Law:

1. Respondent violated Principle II, Standard 5 of the Code of Ethics and Standard Practices for Texas Educators.

2. The violations concerning local administrative matters are not of sufficient gravity to require sanctions against Respondent's teaching certificate.

3. Respondent's action in allowing a student he knew to be ineligible to enter a football game merits a reprimand, pursuant to Tex. Educ. Code Ann. §13.211 (Vernon 1972).

4. Respondent should be REPRIMANDED for his violation of Principle II, Standard 5.

5. Respondent's action of knowingly and intentionally giving false testimony under oath to the Professional Practices Commission merits the suspension of his teaching certificate for a period of one year, pursuant to §13.046(a)(2) of the Education Code.

O R D E R

After due consideration of the evidence, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as State Comissioner of Education, it is hereby

ORDERED that Respondent be REPRIMANDED for his violation of Principle II, Standard 5 of the Code of Ethics and Standard Practices for Texas Educators; and that his Texas Teacher Certificate be SUSPENDED for one year from the date of this Order for knowingly and intentionally giving false testimony to the Teacher's Professional Practices Commission.

SIGNED AND ENTERED this 12th day of August , 1986.

W. N. KIRBY

COMMISSIONER OF EDUCATION
PAGE
-7-

#013-TTC-1083

